#### Agenda - DSN Uplink Swap and 4 spacecraft MSPA status - High level summary of CubeSat Mission Status as August - Bio Sentinel - Lunar Flashlight - Lunar IceCube - NEA Scout - LunaH MAP - CuSP - Cubequest that want to potentially use the DSN - Alpha CubeSat, Xtraordinary Innovative Space Partnerships, Inc. - Heimdallr, Ragnarok Industries, Inc. - Team Miles, Fluid & Reason LLC - Cislunar Explorers, Cornell University - MIT KitCube, Massachusetts Institute of Technology - SEDS, University of California- San Diego - G.O.A.T.S., Worchester Polytechnic Institute - CU-E3, University of Colorado Boulder #### Agenda - Briefly revisit again DSN Checklist - Note that for Cubequest Challengers, the suggested time line will be condensed as appropriate, and will depend on if the challengers uses DSN for operations and or only validation. - Questions on suggested checklist? - First 36 hours after separation for each CubeSat - Specifically focusing on need DSN service especially CubeSat after separation station view period - Request information by target date of 29 September 2016 - Open Forum (To be used as a Guide only. Note Cubequest challengers schedule will condensed as appropriate) - Launch minus 2 years: DSN Task Plan - DSN User Loading Profile (ULP) provided by Mission - DSN Aperture Fee (Attributed cost only, not paid by Mission) developed together by Mission and MIM - DSN Tracking Telemetry & Command (TT&C) Costs provided by MIM - DSN MIM Costs provided by MIM - RF Compatibility costs provided by MIM - Communication Line (data/voice interface to JPL) cost if applicable provided by MIM - 2 years out: Frequency Spectrum License submission (submitted by Mission, with DSN Spectrum office assistance dependent upon frequency band – DSN or Near Earth?) - Spacecraft Trajectory information provided by Mission Navigation - Ground Stations that possibly may support provided by Mission - (recommend including Morehead State 21-meter antenna) (To be used as a Guide only. Note Cubequest challengers schedule will condensed as appropriate) - 2 years out: Spacecraft ID (DSN MIM can coordinate request) - CCSDS Spacecraft ID request - Reference http://sanaregistry.org/r/spacecraftid/spacecraftid.html - CCSDS version number - Reference CCSDS 320.0-B-6 Blue Book - Recommend version 1 (version 2 acceptable) - DSN Spacecraft ID - Reference DSN Doc 8201-13 Ops-6-21 - 2 years to 1 year: out DSN Service Agreement (DSA) developed together by Mission and MIM - Draft DSA at Preliminary Design Review (PDR) - Includes Spacecraft Telecommunication parameters - Includes selection of DSN services - Includes DSN Costing - Final DSA prior to Critical Design Review (CDR) (To be used as a Guide only. Note Cubequest challengers schedule will condensed as appropriate) ## 2 years to 1 year out: reserve DSN Compatibility time with the DSN - Input provided by Mission to the MIM who will negotiated resources as appropriate - With those using JPL IRIS Radio, this depends on Radio Delivery schedule. Looking around February 2017 time frame. ## 1 year out DSN Operations Interface Control Document (OICD) - Need Mission Flight to Ground ICD (FGICD) or equivalent for DSN OICD input - Finalization of Mission interface to DSN services - Final selection of interface for tracking data - Final selection by Mission of what entity is doing scheduling # • 1 year to 6 months out, Mission Operations Center (MOC) available to interface with the DSN for data flows - Communication lines in place for data flows (data/voice), this is worked between the MIM and the Mission - Project Scheduling representative start working with DSN for scheduling data flows, and DSN support request (To be used as a Guide only. Note Cubequest challengers schedule will condensed as appropriate) ## 1 year to 6 months out RF Compatibility test - DSN RF Compatibility Information sheet filed out by Mission - Mission provide RF Compatibility test plan - Mission provide files for commands and telemetry to DSN - Used for preparing DTF-21 and DSN configuration tables also may be used for GDS and MOS data flows - DSN provide RF Compatibility test plan - End to End data flow with Mission Operations Center (MOC) and DSN included during this RF compatibility test period - DSN Compatibility test results test results released 30 calendars for signature after test completion. (To be used as a Guide only. Note Cubequest challengers schedule will condensed as appropriate) ## 5 months out start of Ground Data System (GDS) and Mission Operation Support (MOS) tests - Usually done after DSN RF Compatibility test which includes the End to End data flow - Mission provided GDS test plan and requirements - Usually First tests will be with DSN DTF-21 followed by GDS tests with actual DSN stations - Mission GDS Schedule inputs for DSN Station tests about 1-2 months of starting GDS and MOS tests #### 1 month out launch rehearsal - Submit schedule request to DSN for rehearsal about 2-3 months out - About 2 months out submit to DSN rehearsal plan (draft) - 1 month out DSN Small Sat Readiness Review (SSRR) at JPL - This is a DSN Peer review for readiness of the DSN to support launch/first acquisition of spacecraft # **Deployment "Bus Stops"** | Bus Stops | <u>Distance</u> | <u>Flight Time</u> | |-----------|-----------------|---------------------------| | 1 | 26,700 km | 4 Hrs. & 32 Min. | | 2 | 64,000 km | 13 Hrs. & 17 Min. | | 3 | 192,500 km | 3 Days, 10 Hrs. & 18 Min. | | 4 | 238,900 km | 6 Days, 20 Hrs. & 51 Min. | | 5 | 313,400 km | 7 Days, 9 Hrs. & 38 Min. | | Bus Stops | <u>Description</u> | |-----------|------------------------------------------------------------------| | 1 | First opportunity for deployment, 2 <sup>nd</sup> radiation belt | | 2 | Clear radiation belt plus an hour | | 3 | Half way to the moon | | 4 | At the moon (~250 km from surface) | | 5 | Past the moon plus 12 hours (lunar gravitational assist) | 6/21/16 Pg. 13 # Separation of Payloads Time Line - Bus Stop 1 about 4.5 hours after launch - Argo Moon - Bio Sentinel - Lunar Flashlight - Lunar IceCube - NEA Scout - Cube Quest #1 (DSN Support TBD) - CubeQuest #2 (DSN Support TBD) - Bus Stop 2 about 13.25 hours after launch (note SkyFire will not use DSN) - Cube Quest #3 (DSN Support TBD) - LunaH Map - SLSLIM - Equuleus - Bus Stop 3 about 3 days 10 hours after Launch - CuSP ## LunH-Map **DSN Operations** ### First Stations View based on LunH-Map view periods Based on Interim Trajectory from Secondary Payload Users Group 7 Oct 2018 Launch # NEA Scout Draft First 36 Hours as example - \* TCM-1 requires receipt of ICPS State Vector by 05:00 - 2-way Comm - Information Requested for DSN services by Target date 29 Sept 2016 - Down Link only for Spacecraft health and safety - 2-Way DSN Uplink for coherent Doppler - Uplink for Critical Commanding - Other? ## References # **BACK UP SLIDES** ## **DSN Mission Interface Document Tree** ## **Key Personnel** ### Mission Interface Manager (MIM) the mission's agent to optimize DSN technical support and align customer service request with DSN standard services ### Project Data System Engineer (PDSE) DSN processing lead for data delivery ### Network Operations Project Engineer (NOPE) - operational lead for DSN support - supported by team of operators, analysts (NOA), engineers (CDE, OE) #### Mission Manager interacts with DSN to prepare and execute telecomm #### Mission Scheduler the mission's agent to plan provide inputs and negotiate DSN tracking schedule #### Mission Navigation Navigation that interact with DSN for delivering SPK (type 13) files for DSN support products (view periods, frequency predictions, antenna pointing) ## Important References - DSN Commitments Office Website - http://deepspace.jpl.nasa.gov/advmiss/index.html - DSN Mission Service Interfaces, Polices, and Practices (MSIPP) (875-0001) - https://pdms.jpl.nasa.gov/cmtools/DocProperties.aspx?objid=ydvnI2eent001sum70a--M5Y - DSN Services Catalog (820-100) - http://deepspace.jpl.nasa.gov/advmiss/docs/DNS\_Service\_Catalog\_820-100-E.pdf - DSN Telecommunications Link Design Handbook (810-005) - http://deepspace.jpl.nasa.gov/dsndocs/810-005/index.cfm - DSN External Interface Specification (820-013) - https://jaguar.jpl.nasa.gov/